Department of the Air Force ## Military Construction and Family Housing Program ## Fiscal Year (FY) 2001 Budget Estimates Justification Data Submitted to Congress February 2000 ## Table Of Contents Fiscal Year (FY) 2001 President's Budget | <u>General</u> | Page Number | |---|-------------| | Table of Contents | 1 | | Program Summary | 3 | | Military Construction | | | State Summary (List of Projects) | 5 | | New Mission/Current Mission Exhibit | 13 | | Installation Index | 21 | | Special Program Considerations: | | | Statements | 23 | | Congressional Reporting Requirements | 24 | | Research and Development | 26 | | Third Party Financing | 27 | | Appropriation Language | 29 | | Inside the United States Construction Projects | 31 | | Outside the United States Construction Projects | 231 | | Unspecified Minor Construction | 259 | | Planning and Design | 261 | | Working Capital Funds Construction Projects | 263 | | 1. COMPONENT | | | | | | | 2 | A. DAT | E | |------------------------------------|---------------------------------------|---------------------------------------|-------|---------------|-------|--------|----------|----------|----------| | | Y 2001 MILIT | | | | PROGE | MAS | | | | | AIR FORCE
3. INSTALLATION AND | ·· | puter g | | MMAND | | | | . ARE | A CONST | | J. INDIADERITION PAID | | İ | | | | | i | | T INDEX | | VARIOUS LOCATIONS | | | | | | | i_ | 0. | 00 | | 6. PERSONNEL | PERMAN | VENT | SI | UDENT | S | SUI | PORTI | ED | - | | STRENGTH | OFF ENL | CIV | OFF | ENL | CIV | OFF | ENL | CIV | TOTAL | | a. As of 30 SEP 99 | 1 ! | | | | | | | | | | b. End FY 2005 | 7 77 | TENTIODY | משאת | / ¢ 0 0 0 | 1 | | | _11 | | | a. Total Acreage: (| 7. IN\
0) | /ENTORY | DATA | (\$000 |) | | | | | | b. Inventory Total A | • | SEP 99) | | | | | | | 0 | | c. Authorization Not | | | | | | | | | 0 | | d. Authorization Req | | _ | gram: | | | | | 64,08 | 37 | | e. Authorization Inc | luded In Fol | llowing | Progr | cam: | (FY | 2002) | | 41,59 | 3 | | f. Planned In Next T | hree Program | m Years: | | | | | : | 169,31 | -6 | | g. Remaining Deficie | ncy: | | | | | | | | 0 | | h. Grand Total: | | | | | | | | 274,99 | 96 | | 8. PROJECTS REQUESTE
 CATEGORY | D IN THIS P | ROGRAM: | FY 2 | 2001 | | cos' | ים יד | ECTON | STATUS | | | JECT TITLE | | | SCOPE | | (\$00 | _ | START | CMPL | | I CODE | OBCI IIIBB | | - | <u>JCOL E</u> | | 1400 | <u> </u> | <u> </u> | <u> </u> | | 010-211 PLANNING AN | D DESIGN | | | | LS | 54,2 | 37 | 00 | 00 | | 010-211 UNSPECIFIED | MINOR CONS | TRUCTION | 1 | | LS | 9,8 | 50 | 00 | 00 | | | | | | TOTAL | | 64,0 | | | | | 9a. Future Projects | : Included | in the | Foll | owing | Prog | | | 02) | | | 010-211 PLANNING AM | | | | | LS | 31,7 | | | | | 010-211 UNSPECIFIED | | | | | LS | 9,8 | 45 | | | | CONSTRUCT | LON | | | TOTAL | | 41,5 | 03 | | | | 9b. Future Projects | s: Typical | Planned | Next. | | | | <i></i> | | | | 010-211 PLANNING AN | = = | | | | | 43,0 | 32 | | | | 010-211 UNSPECIFIE | MINOR | | | | LS | 9,8 | 97 | | | | CONSTRUCT | ION | | | | | | | | | | 010-211 PLANNING A | ND DESIGN | | | | LS | 47,5 | 74 | | | | ! | MINOR CONS | TRUCTIO | N | | LS | 9,9 | | | | | 010-211 PLANNING A | | | _ | | LS | 48,8 | | | | | | MINOR CONS | · · · · · · · · · · · · · · · · · · · | | \ dof: | LS | 9,9 | | | | | 11. Outstanding po | ilucion and | sarecy | (USAA | , der. | rcren | .cres: | | | | | a. Air pollut: | ion: | | | | | | | | 0 | | b. Water polls | | | | | | | | | 0 | | | al safety an | d healt | h: | | | | | | 0 | | d. Other Envi | | | | | | | | | 0 | | 12. Real Property | Maintenance | Backlog | This | Inst | allat | ion | | | 0 | | | | | | | | | | | | |
 | · · · · · · · · · · · · · · · · · · · | | | | | | | | | | 1. COMPONENT | | | | | | | | 2. | DATE | |---|--------|--------------|-----------|---------|--------------|------------|--------|--|--| | | FY | 2001 MILITA | ARY CONST | RUCTION | PRO | JECT DATA | | | ļ | | AIR FORCE | | (cc | mputer g | enerate | ed) | | | | | | 3. INSTALLATION | AND | LOCATION | | 4. | PROJ | FCT TITLE | : | | ļ | | | | | | | | | | | | | VARIOUS LOCATIONS UNSPECIFIED MINOR CONSTRUCTION 5. PROGRAM ELEMENT 6. CATEGORY CODE 7. PROJECT NUMBER 8. PROJECT COST (\$000) | | | | | | | | | | | 5. PROGRAM ELEM | ENT | 6. CATEGORY | CODE 7. | PROJEC: | r nui | 1BER 8. I | PROJEC | CT C | OST (\$000) | | | | | | | | | | | 0.050 | | 9.12.11 | | 010-211 | | PAYZ01 | | | | | 9,850 | | | | 9 | . COST ES | TIMATES | 3 | I | UNI | r 1 | COST | | | | 7.000M | | |
 TT /84 | LOUNTERV | | | (\$000) | | LIDIODEGIETED MIN | TOD 6 | ITEM | | | LS | QUANTITY | COS. | <u>- </u> | 9,850 | | UNSPECIFIED MIN
SUBTOTAL | IOR C | CONSTRUCTION | | | 1 113 |
 | ļ
[| ,
, | 9,850 | | TOTAL CONTRACT | COST | r | | | | !
 | :
 | ĺ | 9,850 | | TOTAL REQUEST | COD. | • | | | | İ | | | 9,850 | | TOTAL REQUEST (| (ROU | NDED) | | | Ì | Ì | Ì | | 9,850 | | TOTTE REQUEST (| (11001 | , | | | ì | i | İ | , | | | | | | | | İ | j | İ | | | | 1 | | | | | İ | İ | Ì | | | | | | | | | Ì | Ì | ĺ | | İ | | | | | | | | 1 | | | 1 | | İ | | | | | | | | | 1 | 1 | | ! | | | | | | | | | | | | | | | | | | | ! | ! | | | | | | | | | 1 | ! | | | | | | | | | | | 1 | | | 1 | | | | | | | ٠. | 1 | | | <u> </u> | | 10. Description | | f Proposed C | | | | | | | | | unspecified con | nstr | uction proje | CLS NOT (| Junerwi | .se a | ucnorized | . Dy I | .aw. | MITITUE | - 10. Description of Proposed Construction: Provide a lump sum amount for unspecified construction projects not otherwise authorized by law. Minor construction projects costing less than these limits are authorized to be funded from the operations and maintenance appropriation. Includes construction, alteration, or conversion of permanent or temporary facilities. - 11. REQUIREMENT: As required. REQUIREMENT: Minor construction projects authorized by 10 U. S. Code 2805 are military construction projects with an estimated funded cost between \$500,000 and \$1,500,000; however projects with an estimated funded cost of \$1,000,000 to \$3,000,000 may be funded under this authority when specifically planned to correct a life, health or safety deficiency. This package provides a means of accomplishing urgent projects that are not identified but which are anticipated to arise during FY01. Included would be projects to support new mission requirements, support of new equipment and concepts, and other essential support to Air Force missions and functions that could not wait until availability of FY02 Military Construction Program funds. | 1. COMPONENT | | | | | | | | | | 2. DA | ΓE | | |-------------------------------|-----------------------|-----------|--------|-----------|-----------------|---------|-------------|-------|----------|---------------|-------|-----| | | FY | 2001 | | ARY CON | | | PROGR | MA | |] | | ļ | | AIR FORCE | | O A III C | | outer c | genera
4. CO | | | | |
 5. AR | EV CC | MCT | | 3. INSTALLAT | ON AND LO | CATIC | N | | 4. CO | MIMAIND | | | | ! | ST IN | | | VARIOUS LOCAT | TONS | | | | | | | | | | .00 | | | 6. PERSONNEL | . 10115 | F | ERMAN | ENT | ST | UDENT | S | SU | PPOR' | | | | | STRENGTH | - | OFF | | CIV | OFF | ENL | CIV | OFF | EN | L CIV | TOT | 'AL | | a. As of 30 s | SEP 99 | | | Ì | | | | | | | | | | b. End FY 200 |)5 | | | <u> </u> | İ | × | İ | | <u> </u> | | | | | | | - | 7. INV | ENTORY | DATA | (\$000 |) | | | | | | | a. Total Acre | _ | | 0) | | | | | | | | | | | b. Inventory | | | | | | | | | | | 0 | | | c. Authoriza | | | | _ | | | | | | <i>-</i> | 0 | | | d. Authoriza | _ | | | | - | | / T237 - | 20021 | | 64,0 | | | | e. Authorization f. Planned I | | | | _ | _ | am: | (FY. | 2002) | | 41,5
169,3 | | | | g. Remaining | | | LOGIAM | lears | • | | | | | 100,5 | 0 | | | h. Grand Tot | | Cy. | | | | | | | | 274,9 | - | | | 8. PROJECTS | | IN T | HIS PR | OGRAM: | FY 2 | 2001 | | | | | | | | CATEGORY | | | | | | | | cos | Т | DESIGN | STA' | TUS | | CODE | PROJ | ECT T | ITLE | | 5 | COPE | | (\$00 | 0) | START | , CI | MPL | | | | | | | _ | | | | | | | | | 010-211 PLA | NNING AND | DESI | GN | | | | LS | 54,2 | 37 | 0.0 |) | 0.0 | | 010-211 UNS | PECIFIED | MINOR | CONST | RUCTIO | N | | LS | 9,8 | 50 | 0.0 |) | 0.0 | | | | | | | | TOTAL | | 64,0 | | | | | | | Projects: | | | in the | Follo | owing | | | | 2002) | | | | 010-211 PLA | | | | | | | LS | 31,7 | | | | | | 010-211 UNS | PECIFIED
NSTRUCTIO | | | | | | LS | 9,8 | 45 | | | | | | NSTRUCTIO | 14 | | | | TOTAI | | 41,5 | 93 | | | | | 9b. Future | Projects: | Tvp | ical F | lanned | Next | | | | | | | | | 010-211 PLA | | | | | | | | 43,0 | 32 | | | | | 010-211 UNS | PECIFIED | MINOR | | | | | LS | 9,8 | 97 | | | | | co | NSTRUCTIO | N | | | | | | | | | | | | 010-211 PLA | NNING AND | DESI | GN | | | | LS | 47,5 | 74 | | | | | 010-211 UNS | PECIFIED | MINOR | CONST | TRUCTIO | N | | LS | 9,9 | 149 | | | | | | NNING AND | | | | | | LS | 48,8 | 867 | | | | | 010-211 UNS | | | | | | | LS | 9,9 | | | | | | 11. Outstan | ding poll | ution | and s | safety | (OSHA |) def: | icien | cies | | | | | | 1 2 7 - 2 | pollutio | m. | | | | | | | | | 0 | | | • | er pollut | | | | | | | | | | 0 | | | • | upational | | tv and | d healt | h: | | | | | | 0 | | | • | er Enviro | | _ | - 44-14-1 | ••• | | | | | | 0 | | | | operty Ma | | | Backloo | This | Inst | allat | ion | | | 0 | | | İ | 1 | 1 | | | | | | | | | | | | | | ļ | 1 | | | | | | | | | | | | | | <u> </u> | | | _ | | | | | | | | | | | 1. COMPONENT | | | | | | | | 2. | DATE | | |----------------------------|-----------------|---------------|-----------|----------|---------------------|--------------|--------|------|---------------------------|--| | | F | 7 2001 MILITA | ARY CONS' | TRUCTIO | N PRO | JECT DAT | Α | | ļ | | | AIR FORCE | | (co | omputer | generate | ed) | | | | | | | 3. INSTALLAT | ION ANI | LOCATION | | 4. | 4. PROJECT TITLE | | | | | | | | | | | | | | | | | | | VARIOUS LOCA | | | | | PLANNING AND DESIGN | | | | | | | 5. PROGRAM E | LEMENT | 6. CATEGORY | CODE 7. | PROJEC' | r nur | MBER 8. | PROJE | CT C | OST (\$000) | | | | | | ļ | | | | | _ | - | | | 9.12.11 | | 010-211 | | PAYZ01 | | | | 5 | 54,237 | | | | | 9 | . COST E | STIMATE | S | | LEDIT | | | | | | | | | | 177 /24 |
 | UNI | | COST | | | 1 | 2222 | ITEM | | | LS | QUANTITY | COS | 1 | (\$000)
 54,237 | | | PLANNING AND | | | | | LS |
 | | , | (54,237) | | | PLANNING A
 SUBTOTAL | ND DES | IGN | | | 1 113 |
 | 1 | | $\frac{(34,237)}{54,237}$ | | | SOBIUTAL
 TOTAL CONTRA | OT COC | TT. | | | | t
 | | | 54,237 | | | TOTAL REQUES | | 1 | | | 1 | 1 | 1 | | 54,237 | | | TOTAL REQUES | | MDED) | | | 1 | | | | 54,237 | | | TOTAL REQUES | 1 (100 | NDBD) | | | 1 | | 1 | | | | | | | | | | i | | ì | | İ | | | | | | | | | İ | i | | Ì | | | | | | | | İ | İ | j | | | | | | | | | | İ | j | j | | İ | | | j | | | | | j | | | | 1 | | | | | | | | | | 1 | ! | | | | | | | | <u> </u> | | | | <u> </u> | | | | | of Proposed C | | | | | | | | | | lused to prov | <i>r</i> ide fi | nancing for | archited | ctural a | and e | ngineeri | na ser | vic | es and | | - |10. Description of Proposed Construction: The funds requested will be used to provide financing for architectural and engineering services and construction design for Air Force Military Construction and host nation funded construction programs. - 11. REQUIREMENT: As required. REQUIREMENT: These planning and design funds are required to complete the design of facilities in the FY02 Military Construction Program, initiate design of facilities in the FY03 Military Construction Program and accomplish planning and design for major and complex technical projects with a long lead-time to be included in subsequent Military Construction Programs. Also provides funds for value engineering and for the support of design and construction management of projects that are funded by foreign governments and for design of classified and special programs. | | | | | | | | | | | . DAT | | |---------------|-----------------------|----------|----------|--------|----------|----------------|---|-------|--------|---------------|------------| | 1. COMPONENT | | | | | | m.T.O.N. 1 | 20000 | 734 | 4 | . DAI. | <u>.</u> [| | | FY | 2001 | MILITA | | | | PROGR | .AM | 1 | | i
1 | | AIR FORCE | | | | uter c | | MMAND | | | | APE | A CONST | | 3. INSTALLAT | ION AND LO | CATIC | N | | AIR F | | | | - | | T INDEX | | | 25 D3 GE | OZT 7 | TIOMA | | | IEL C | ∩MM∆\ | III) | | | 86 | | TINKER AIR FO | | | | ידיואי | | UDENT | | | PPORTE | | | | 6. PERSONNEL | <u></u> | | ENL ENL | CIV | <u> </u> | | CIV | | | | TOTAL | | STRENGTH | GED OO | | | | <u> </u> | BND | 1 | 011 | | | 21,335 | | b. End FY 20 | | | 5045 | | | | 1 | | | 1 620 | • | | D. ENG FY 200 | 05 | | 7. INVI | | | (\$000 | 1 | L | | | | | a. Total Acre | 9309 1 | | 886) | MIORI | DAIN | (4000 | <u>, </u> | | | | | | b. Inventory | | | | ED 99) | | | | | 8.3 | 338,95 | 50 İ | | c. Authoriza | | | | | | | | | | • | 0 | | d. Authoriza | | | | | gram: | | | | | 18,18 | 30 | | e. Authoriza | | | | | | cam: | (FY | 2002) | | 17,30 | 00 | | f. Planned I | | | | | | - | • | | | 45,30 | i | | g. Remaining | | | 20924 | 20020 | • | | | | | 124,10 | í | | h. Grand Tot | | . | | | | • | | | 8, | 543,83 | 30 j | | 8. PROJECTS | | IN T | HIS PR | OGRAM: | FY : | 2001 | | | | | 1 | | CATEGORY | ~ . | | | | | | | cos | T D | ESI <u>GN</u> | STATUS | | CODE | PROJ | ECT T | ITLE | | : | SCOPE | | (\$00 | 0) | START | CMPL | | | | | | | • | | | | | | ļ | | 211-159 DEP | OT CORROS | ION C | ONTROL | STRIP | | 5,065 | SM | 12,3 | 80 T | URN K | EY | | FA | CILITY (WO | RKING | CAPIT | AL FUN | D) | | | | | | 1 | | 721-312 DOR | MITORY | | | | | 96 | RM | 5,8 | 00 T | URN K | EY | | <u>i</u> | | | | | | TOTAL | | 18,1 | | | | | 9a. Future | Projects: | Inc | luded | in the | Foll | owing | Prog | ram (| FY 20 | 02) | | | 217-742 COM | BAT COMMU | NICAT | IONS | | | 2,800 |) SM | 8,7 | 700 | | | | SQ | UADRON OP | ERATI | ONS CO | MPLEX | | | | | | | | | 721-312 DOR | MITORY | | | | | | | 8,6 | | | | | <u> </u> | | | | | | TOTAL | | 17,3 | 300 | | | | ! | Projects: | | | | l Next | | | | | | | | 141-764 ADD | | RATIC | N SUPP | PORT | | 2,726 | 5 SM | 6,3 | 300 | | | | | ACILITY | | | | | | 0 014 | 10 (| -00 | | | | 141-764 SOF | | | | | | 6,690 | | 12,6 | | | | | ! | TER DEPOT | PLATI | .NG SHC |)P | | 14 | LS
4 RM | 9,6 | 300 | | | | ! | RMITORY | | | | | | 0 RM | | | | | | | RMITORY
n or Major | . D., | tiona | 01-1- | homa | | | | 500 | enter | which | | is responsib | | | | | | | | | | | WILLCII | | maintenance, | | | | | | | | | | | | | aircraft and | | | | | | | | | | | nd Air | | Control Wing | | | | | | | | | | | | | E-3 aircraft | - | | | | | | | | | | , – - | | Communication | | | | | | | | | | A majo | or | | tenant is th | _ | | _ | - | _ | | | | | _ | | | | nding poll | | | | | | | | | | | | | poli | | - 4114 6 | arcey | , 00111 | ., <u>u</u> cr | | | - | | | | a. Air | r pollutio | n: | | | | | | | 5.8 | 300,00 | 00 | | • | er pollut | | | | | | | | | 124,00 | | | • | cupational | | ety and | healt | ch: | | | | - • | , | 0 | | | ner Enviro | | - | | | | | | | | 0 | | | coperty Ma | | | Backlo | This | Inst | allat | ion | | 59,28 | | | İ | | · | | ; | | | | | | | | | <u>i</u> | 1. COMPONENT | | | | | | 12. | DATE | | | |--|---------|-----------------------------------|-------|-------------|-------------|----------|------------|--|--| | | FY | 2001 MILITARY CONSTRUCT | rion | I PRO | JECT DATA | | | | | | AIR FORCE | | (computer gene | | | | İ | | | | | 3. INSTALLAT | ON ANI | | | | ECT TITLE | - | | | | | | CONTROL | STRIP | | | | | | | | | TINKER AIR FO | DRCE B | ASE, OKLAHOMA | FAC | CILIT | TY (WORKING | CAPITAL | L FUND) | | | | 5. PROGRAM ELEMENT 6. CATEGORY CODE 7. PROJECT NUMBER 8. PROJECT COST (\$0 | 7.28.96 | | 211-159 WWY | K983 | 3156 | | | 12,380 | | | | | | 9. COST ESTIM | ATES | 3 | | | | | | | | | | | | | UNIT | COST | | | | | | ITEM | | | QUANTITY | | (\$000) | | | | DEPOT CORROS | ION CO | NTROL STRIP FACILITY | | SM | 5,065 | 2,000 | | | | | SUPPORTING F | ACILIT | IES | | | | | 1,530 | | | | UTILITIES | | | | LS | ! ! | | (680) | | | | PAVEMENT | | | | LS | | | (400) | | | | ! | | ON (DRILLED PIERS) | | LS | | | (200) | | | | SITE IMPRO | VEMENT | S | | LS | | | (250) | | | | SUBTOTAL | am ao a | | | | | | 11,660 | | | | TOTAL CONTRA | | | , |
 |
! | | 11,660 | | | | TOTAL REQUES | | CTION AND OVERHEAD (5.7% | , | 1 | 1 | | 12,325 | | | | TOTAL REQUES | | MDED) | |
 | | | 12,323 | | | | | | RDED,
ER APPROPRIATIONS (NON-A | ומח | 1 | 1 | | (11,400) | | | | EQUIPMENT FR | OM OIN | AFFROFRIATIONS (NON-A | , ענע |
 |
 | | 1 (11,400) | | | | | | | | 1 | 1 | | | | | | 1 | | | | 1 | 1 | | | | | | 1 | | | | | l | i
 | 1 | | | | | | | | | | !
 | | | | | i | | | | i | | | | | | | 10. Descrip | tion o | of Proposed Construction: | | ne-h | av structi | ire with | | | | - |10. Description of Proposed Construction: One-bay structure with |concrete slab on pier and grade beam, steel frame, masonry walls, roof, |fire wall, fire suppression system, and all other necessary support. |Air Conditioning: 35 KW. - 11. REQUIREMENT: 29,622 SM ADEQUATE: 24,557 SM SUBSTANDARD: 3,885 SM PROJECT: Construct a depot corrosion control strip facility. (Current Mission) REQUIREMENT: An environmentally safe paint stripping facility is required to perform corrosion control for all presently assigned aircraft (B-1, B-52, KC-135, E-3 etc.). The facility must incorporate the most modern paint stripping technologies and reduce the use of volatile organic componds (VOCs) as stripping agents. CURRENT SITUATION: Implementation of the Clean Air Act Amendment of 1990 and the National Emission Standards for Hazardous Air Pollutants (NESHAP) of 1998, requires significant reduction in VOC emissions from paint stripping. Plans are underway to reduce the VOC emissions with a new manual dry media blast technology. The existing facilities are not large enough to accommodate E-3 and B-52 aircraft utilizing the new dry blast system. Currently E-3 aircraft are stripped in an existing paint bay reducing the capacity needed to support painting of the assigned aircraft. IMPACT IF NOT PROVIDED: A shortfall in depot aircraft strip capabilities will exist at Tinker AFB. Critical depot aircraft corrosion control will be deferred or contracted to an outside source at greater expense. The new strip technology must be incorporated into the corrosion control process to ensure compliance with the NESHAP and continue to meet customer needs. | 1. COMPONENT | | 2. DATE | |---|--------|----------------| | FY 2001 MILITARY CONSTRUCTION PROJECT | r data | | | AIR FORCE (computer generated) | | | | 3. INSTALLATION AND LOCATION | | | | | | | | TINKER AIR FORCE BASE, OKLAHOMA | | | | 4. PROJECT TITLE | 5. | PROJECT NUMBER | | DEPOT CORROSION CONTROL STRIP FACILITY (WORKING CAPITAL | L (| | | FUND) | į | WWYK983156 | ADDITIONAL: This project meets the criteria/scope specified in Air Force Handbook 32-1084, "Facility Requirements." An economic analysis has been prepared comparing the alternatives of new construction, revitalization, leasing, contracting and status quo alternatives. Based on the net present values and benefits of respective alternatives, new construction was found to be the most cost efficient over the life of the project. The requirement for this project was validated by the Joint Service Depot Maintenance Industrial Military Construction Review on 20 May 98. Base Civil Engineer: Lt Col Mohsen Parhizkar, (405) 734-3451. Depot Corrosion Control Strip Facility: 5065SM = 54,500SF. | IR FORCE | 1 | RY CONSTRUCTION PR
mputer generate <u>d)</u> | ROJECT DATA | · | | |-----------------------|---|---|------------------------------|---------------------------------|------------------| | | ATION AND LOCATION | <u> </u> | | | | | INKER AIF | R FORCE BASE, OKLAHOMA | | | | | | . PROJECT | TITLE | | , | PROJEC | r number | | EPOT CORE | ROSION CONTROL STRIP F | ACILITY (WORKING C. | APITAL | WWYK98 | 3156 | | 2. SUPP | LEMENTAL DATA: | | | | | | a. Est | imated Design Data: | | | | | | (1) | Project to be accomp | plished by design- | build proce | edures | | | (2) | | | | | NO | | | (a) Standard or Def.(b) Where Design Wa. | initive Design -
s Most Recently Us | sed - | | N/A | | (3) | | | | | 619 | | (3a) | | d Date | | | 00 DEC
01 MAY | | (4) | Construction Start | | | | OI MAI | | (5) | Construction Comple | tion | | | 02 NOV | | | | | | | | | (6) | Energy Study/Life-C | ycle analysis was, | /will be pe | rformed | Y | | | Energy Study/Life-Comment associated with | | | | Y | | b. Equip | | | | | Y | | b. Equip | oment associated with | | | ed from | Y | | b. Equip | oment associated with propriations: | this project will PROCURING | be provide | ed from
YEAR
ATED | COST | | b. Equip | oment associated with propriations: EQUIPMENT NOMENCLATURE | this project will PROCURING APPROPRIATION | FISCAL Y APPROPRIA OR REQUES | ed from
YEAR
ATED
STED | COST
(\$000) | | b. Equip | oment associated with propriations: | this project will PROCURING | be provide | ed from
YEAR
ATED
STED | COST | | b. Equir
other apr | oment associated with propriations: EQUIPMENT NOMENCLATURE | this project will PROCURING APPROPRIATION | FISCAL Y APPROPRIA OR REQUES | ed from
YEAR
ATED
STED | COST
(\$000) | | b. Equir
other apr | oment associated with propriations: EQUIPMENT NOMENCLATURE | this project will PROCURING APPROPRIATION | FISCAL Y APPROPRIA OR REQUES | ed from
YEAR
ATED
STED | COST
(\$000) | | o. Equip | oment associated with propriations: EQUIPMENT NOMENCLATURE | this project will PROCURING APPROPRIATION | FISCAL Y APPROPRIA OR REQUES | ed from
YEAR
ATED
STED | COST
(\$000) | | o. Equip | oment associated with propriations: EQUIPMENT NOMENCLATURE | this project will PROCURING APPROPRIATION | FISCAL Y APPROPRIA OR REQUES | ed from
YEAR
ATED
STED | COST
(\$000) | | o. Equip | oment associated with propriations: EQUIPMENT NOMENCLATURE | this project will PROCURING APPROPRIATION | FISCAL Y APPROPRIA OR REQUES | ed from
YEAR
ATED
STED | COST
(\$000) | | o. Equip | oment associated with propriations: EQUIPMENT NOMENCLATURE | this project will PROCURING APPROPRIATION | FISCAL Y APPROPRIA OR REQUES | ed from
YEAR
ATED
STED | COST
(\$000) | | o. Equip | oment associated with propriations: EQUIPMENT NOMENCLATURE | this project will PROCURING APPROPRIATION | FISCAL Y APPROPRIA OR REQUES | ed from
YEAR
ATED
STED | COST
(\$000) | | o. Equip | oment associated with propriations: EQUIPMENT NOMENCLATURE | this project will PROCURING APPROPRIATION | FISCAL Y APPROPRIA OR REQUES | ed from
YEAR
ATED
STED | COST
(\$000) | | b. Equir
other apr | oment associated with propriations: EQUIPMENT NOMENCLATURE | this project will PROCURING APPROPRIATION | FISCAL Y APPROPRIA OR REQUES | ed from
YEAR
ATED
STED | COST
(\$000) | | b. Equir
other apr | oment associated with propriations: EQUIPMENT NOMENCLATURE | this project will PROCURING APPROPRIATION | FISCAL Y APPROPRIA OR REQUES | ed from
YEAR
ATED
STED | COST
(\$000) | | b. Equip | oment associated with propriations: EQUIPMENT NOMENCLATURE | this project will PROCURING APPROPRIATION | FISCAL Y APPROPRIA OR REQUES | ed from
YEAR
ATED
STED | COST
(\$000) | | b. Equip | oment associated with propriations: EQUIPMENT NOMENCLATURE | this project will PROCURING APPROPRIATION | FISCAL Y APPROPRIA OR REQUES | ed from
YEAR
ATED
STED | COST
(\$000) | | b. Equip | oment associated with propriations: EQUIPMENT NOMENCLATURE | this project will PROCURING APPROPRIATION | FISCAL Y APPROPRIA OR REQUES | ed from
YEAR
ATED
STED | COST
(\$000) | | b. Equip | oment associated with propriations: EQUIPMENT NOMENCLATURE | this project will PROCURING APPROPRIATION | FISCAL Y APPROPRIA OR REQUES | ed from
YEAR
ATED
STED | COST
(\$000) | | b. Equir
other apr | oment associated with propriations: EQUIPMENT NOMENCLATURE | this project will PROCURING APPROPRIATION | FISCAL Y APPROPRIA OR REQUES | ed from
YEAR
ATED
STED | COST
(\$000) | | . COMPONENT | FV 2 | 001 MILITA | 7BA CUV | מומדפנור | י אחדת | PROGE | Mαs | | 2. DAT | E | |--------------|------------------------------|------------|---------|----------|--------|--------------|-----------|------|-------------|---------| | AIR FORCE | 1 2 | | outer o | | | 11001 | . | i | | | | . INSTALLAT | ION AND LOC | | | | MMAND | | | | 5. ARE | A CONST | | | | | | AIR F | | | | i | cos | T INDEX | | ILL AIR FOR | CE BASE, UT. | АН | | | IEL C | IAMMC | ND. | ì | | 05 | | . PERSONNEL | | PERMANI | ENT | SI | UDENTS | S | SUI | PORT | red | | | STRENGTH | 1 | OFF ENL | | OFF | ENL | CIV | OFF | ENI | CIV | TOTAL | | . As of 30 | SEP 99 | 677 3826 | 9548 | | | | 3489 | 470 | 02 740 | 23,982 | | . End FY 20 | 05 | 664 3849 | 9833 | į | | İ | 3489 | 470 | 02 740 | 24,277 | | | | 7. INV | ENTORY | DATA | (\$000 |) | | | | | | . Total Acr | eage: (| 6,973) | | | | | | | | | | . Inventory | Total As O | f: (30 S | EP 99) | | | | | 1 | ,939,03 | 32 | | . Authoriza | tion Not Ye | t In Inve | ntory: | | | | | | | 0 | | l. Authoriza | _ | | | - | | | | | 16,50 | 00 | | e. Authoriza | | | _ | | cam: | (FY | 2002) | | 10,00 | 00 | | . Planned I | | _ | Years | : | | | | | 34,30 | 00 | | r. Remaining | _ | 7 : | | | | | | | | 0 | | . Grand Tot | | | | | | | | 1 | ,999,8 | 32 | | ROJECTS | REQUESTED I | N THIS PR | OGRAM: | FY : | 2001 | | | | | | | CATEGORY | | | | | | | COS | | | STATUS | | CODE | PROJEC | T TITLE | | | SCOPE | | (\$00 | 0) | START | CMPL | | 211-159 C-1 | | | | | 6,900 | SM | 16,5 | 00 | TURN K | EY | | r A | CILITY (WORK | CING CAPIT | AL FUN | (ע | TOTAL | _ | 16,5 | 00 | | | | ea. Future | Projects: | Ingluded | in the | Foll | | | | | 002) | | | 211-252 HYD | _ | | | | 4,647 | _ | | | .002) | | | | | | | | TOTAL | .: | 10,0 | 00 | | | | 9b. Future | Projects: | Typical F | lanned | Next | | | | | | | | 171-625 COM | _ | | | | | | 3,6 | 00 | | | | TR | RAINING/STOR | RAGE FACIL | ITY | | | | | | | • | | | SSILE DEPOT
CILITY | MAINTENAN | ICE | | 3,317 | 7 SM | 9,0 | 000 | | | | 422-259 MIS | SSILE STORAG | SE FACILIT | Ϋ́ | | 3,535 | SM | 12,2 | 00 | | | | 721-312 DOF | MITORY (144 | RM) | | | 144 | RM. | 9,5 | 00 | | | | 10. Mission | or Major I | Functions: | Ogde | n Air | Logis | stics | s Cent | er w | vhich i | s | | responsible | | | | | | | | | | | | of tactical | | | | | | | | | | | | AN/FPS-117 r | | | _ | | _ | | _ | | - | s, and | | software wor | | | | | | | | | | | | aircraft; ar | | | | | | | | | | three | | F-16 squadro | ons; and an | Air Force | Reser | rve fi | ghter | wing | y with | one | F-16 | | | squadron. | | | | / | \ | | | | | | | ll. Outstar | nding pollut | tion and s | sarety | (OSHA |) defi | clei | ncies | : | | | | 3 7 | nollution | _ | | | | | | | | 0 | | | pollution | | | | | | | _ | 100 00 | 0 | | | er pollutional | | heal+ | - h . | | | | Ι, | ,100,00 | _ | | | cupational s
ner Environs | _ | ı neart | -11: | | | | _ | 000 00 | 0 | | | coperty Main | | Racklos | r Thio | Inct | 21124 | -ion | 6, | ,000,00 | | | 12. REAL PI | Operty Mail | icenance h | DAUKTOS | 111118 | THSC | a ± ± a1 | TOU | | 8,90 | 13 | . | | | | | | la government | 2. DATE | | | | | | |---|-------------------------------------|--|--|--|--|--| | 1. COMPONENT | · · · | | | | | | | FY 2001 MILITARY CONSTRUCT | | | | | | | | AIR FORCE (computer gener | | | | | | | | 3. INSTALLATION AND LOCATION | 4. PROJECT TITLE | | | | | | | | C-130 CORROSION CONTROL | | | | | | | HILL AIR FORCE BASE, UTAH | FACILITY (WORKING CAPITAL FUND) | | | | | | | 5. PROGRAM ELEMENT 6. CATEGORY CODE 7. PROJ | JECT NUMBER 8. PROJECT COST(\$000 | | | | | | | | | | | | | | | 1 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | M993014 16,500 | | | | | | | 9. COST ESTIMA | | | | | | | | | UNIT COST | | | | | | | ITEM | U/M QUANTITY COST (\$000) | | | | | | | C-130 CORROSION CONTROL FACILITY | SM 6,900 2,000 13,800 | | | | | | | SUPPORTING FACILITIES | 1,750 | | | | | | | UTILITIES | LS (850 | | | | | | | PAVEMENTS | LS (600 | | | | | | | SITE IMPROVEMENTS | LS (300 | | | | | | | SUBTOTAL | 15,550 | | | | | | | TOTAL CONTRACT COST | 15,550 | | | | | | | SUPERVISION, INSPECTION AND OVERHEAD (5.7% |) 886 | | | | | | | TOTAL REQUEST | 16,436 | | | | | | | TOTAL REQUEST (ROUNDED) | 16,500 | | | | | | | EQUIPMENT FROM OTHER APPROPRIATIONS (NON-A | DD) (6,120 | İ | - 10. Description of Proposed Construction: Multi-bay structure with concrete floor slab, foundation, and structural steel frame, including aircraft access pavement, fire suppression system and all necessary support. Includes support equipment preparation and paint mixing room. Air Conditioning: 400 KW. - 11. REQUIREMENT: 9,012 SM ADEQUATE: 2,112 SM SUBSTANDARD: 0 PROJECT: Construct a C-130 corrosion control facility. (Current Mission) REQUIREMENT: An adequately sized, environmentally safe facility is required to perform depot-level corrosion control on C-130 aircraft. This facility must support the periodic depot maintenance (PDM) as well as the annual recurring drop-in C-130 aircraft requirements. CURRENT SITUATION: C-130 aircraft corrosion control capacity at Hill AFB is inadequate to accommodate the current and projected work load. Hill AFB has been forced to contract out C-130 aircraft corrosion control work because the existing facility is used 3 shifts-per-day, 7 days a week. Contracting out work requires added preparation and transport time thus decreasing the time aircraft are available to support the C-130 mission. In FY97 with a workload of 48 PDM and 24 drop-in aircraft, eleven aircraft had to be contracted out for stripping and painting at an additional cost of \$350,000. Projected work load will require a total of 35 aircraft to be contracted out at a cost of \$1,225,000 per year. No residual capacity is available for scheduled maintenance of the facility or the associated corrosion control equipment. | IMPACT IF NOT PROVIDED: There will continue to be a shortfall in C-130 | corrosion control capacity at Hill AFB. Corrosion control work will | continue to be contracted out, cost for depot-level work will increase, | 1. COMPONENT | 2. DATE | | | | | | | | | |---|----------------|--|--|--|--|--|--|--|--| | FY 2001 MILITARY CONSTRUCTION PROJECT DATA | | | | | | | | | | | AIR FORCE (computer generated) | | | | | | | | | | | 3. INSTALLATION AND LOCATION | | | | | | | | | | | HILL AIR FORCE BASE, UTAH | | | | | | | | | | | 4. PROJECT TITLE 5. | PROJECT NUMBER | | | | | | | | | | C-130 CORROSION CONTROL FACILITY (WORKING CAPITAL FUND) | KRSM993014 | | | | | | | | | and additional time delays will occur in returning mission ready aircraft to flying status. ADDITIONAL: This project meets the criteria/scope specified in Air Force Handbook 32-1084, "Facility Requirements." An economic analysis has been prepared comparing the alternatives of new construction, outsourcing, and status quo operation. Based on the net present values and benefits of the respective alternatives, new construction was found to be the most cost efficient over the life of the project. The requirement for this project was validated by the Joint Service Depot Maintenance Industrial Military Construction Review on 20 May 98. Base Civil Engineer: Col Per Korslund, (801) 777-3071. C-130 Corrosion Control Facility: 6900SM = 74,244SF. | 1. COMPONEN | | ARY CONSTRUCTION F | PROJECT DATA | 2. DATE | |---|-----------------------------------|----------------------------|----------------------------|------------------| |
 AIR FORCE | 1 | omputer generated) | | | | 3. INSTALL | ATION AND LOCATION | | | | | ן

 | ארב פאכב ודיאו | | | | | HILL AIR FORCE BASE, UTAH
 4. PROJECT TITLE 5. PROJECT NUMBER | | | | | | C-130 CORROSION CONTROL FACILITY (WORKING CAPITAL FUND) KRSM993014 | | | | | | C-130 CORR | OSION CONTROL FACILIT | ry (WORKING CAPITAL | L FUND) | KRSM993014 | |
 12. SUPPL | EMENTAL DATA: | | | | | a. Esti | mated Design Data: | | | | | (1) Project to be accomplished by design-build procedures | | | | | | (2) | | | | 270 | | (a) Standard or Definitive Design - (b) Where Design Was Most Recently Used - | | | | NO
N/A | | | (b) where besign wa | s most kecently o | seu | 21,72 | | (3) | 5 | | | 825 | | (3a)
(4) | | | | 00 DEC
01 JUL | | (5) | Construction Completion | | | 03 SEP | | | competaction compte | 21011 | | 33 34 | | (6) Energy Study/Life-Cycle analysis was/will be performed Y | | | | | | | ment associated with copriations: | this project will | be provided | from | | ! | | | FISCAL YEA | | | 1 | EQUIPMENT
IOMENCLATURE | PROCURING
APPROPRIATION | APPROPRIATE
OR REQUESTE | | | ! | TFITTING EQUIPMENT | DMAG | FY2001 | 6120 | | j | ~ | | | | | | | | | | |
 | | | | | | j | | | | | | | | | | | | 1 | | | • | | | | | | | | | İ | | | | | | ļ | | | | | | | | | | | | į | | | | | | | | | | | | 1 |